FIRST QUARTERLY REPORT # NONDISSIPATIVE DC to DC REGULATOR-CONVERTER STUDY 15 June 1964 to 15 September 1964 | PRICE(S) S | ici No.: NAS 5-3921 | |--|---| | | | | Hard copy (HC) | W65-18948 | | Microfiche (MF) | | | 경영화학
국가 기본 (1911년 - 1911년 | repared by | | Hamilton Sta | andard Division of United ARCRAFT CORPORATION | for GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland N65 189 48 (THRU) (PAGES) (NASA CR OR TMX OR AD NUMBER) (CATEGORY) NONDISSIPATIVE DC TO DC REGULATOR-CONVERTER STUDY FIRST QUARTERLY REPORT 15 JUNE 1964 to 15 SEPTEMBER 1964 CONTRACT NO.: NAS 5-3921 GODDARD SPACE FLIGHT CENTER GREENBELT, MARYLAND UNITED AIRCRAFT CORPORATION HAMILTON STANDARD DIVISION BROAD BROOK, CONNECTICUT ## TABLE OF CONTENTS | Section | | Page | |--|---|--| | V. VI. VIII. | ABSTRACT PURPOSE INTRODUCTION TECHNICAL DISCUSSION A. Literature Search B. Classification of Power Stages C. Criteria for Selection of Circuitry D. Comparison of Power Stages E. Duty Ratio Requirements F. Power Stage Drive Considerations G. Materials Investigation a. Available Power Semiconductors b. Usable Frequency Range of Semiconductors c. Available Magnetic Materials H. Power Source and Load Considerations CONCLUSIONS AND RECOMMENDATIONS PROGRAM FOR NEXT INTERVAL BIBLIOGRAPHY CONFERENCES | ii
2
3
12
14
15
18
21
23
23
23
32
34
38
39
40
43 | | IX. | NEW TECHNOLOGY | 143 | | | LIST OF ILLUSTRATIONS | | | Table | | Page | | 1.
2.
3.
4.
5.
6.
7.
8. | Classification of Power Stages into Basic Types Presently-Available High-Frequency Power Transist Presently-Available High-Speed Rectifiers 2N2880 Parameters 2N1908X (Assumed) Parameters 2N2880 Dissipation vs. Frequency 2N1908X Dissipation vs. Frequency Relative Characteristics of Core Materials for Specific Frequency Ranges | 13
24
25
26
27
27
28
34 | | Figure | | Page | | 1.
2.
3.
4.
5.
6.
7.
8.
9. | Bedford Step-up Self-Stabilizing Chopper Pulse-width Modulated Power Supply Simplified Two-State Modulator Blocking Oscillator Regulator Low Frequency Pulse Generator Monostable Regulator Capacitive Doubler Capacitive Divider Hybrid Booster-Converter | 3
4
4
5
6
6
7
8
8
9 | (Continued) | Figure | | Page | | |--------|--|--------|----| | 11. | Booster Converter | 9 | | | 12. | Sliding Square-wave Converter | 10 | | | 13. | One-step Converter | 11 | | | 14. | Representative Basic Power Stages | 16 | | | 15. | Power Stage Comparison Chart | 19 | | | 16. | Drive Waveshaping Networks | 22 | | | 17. | Switching Model | 26 | | | 18. | Transistor Efficiency vs. Frequency | 29 | | | 19. | Operation of Typical Battery-Solar Array | System | 35 | | 20. | Chopper Block Diagram | 37 | | #### I. ABSTRACT This report encompasses the study effort of the first quarterly period. This effort includes: - A literature search for all known transistorized concepts of DC to DC conversion. - 2. A classification of all known concepts into five basic types of converters. - 3. A selection of the basic concept to be used for further study. - L. An examination of duty ratio and power stage drive considerations. - 5. A preliminary investigation of power source and load considerations. - 6. A search of vendor literature for applicable high-speed transistors and rectifiers. - 7. A preliminary investigation of applicable magnetic materials. The basic circuits chosen for further study are the push-pull chopper and the push-pull inverter-rectifier. The most promising mechanization appears to be a combination of pulse and frequency modulation, where pulse width is automatically set by the input voltage, and frequency is varied as a function of load. A broad selection of power transistors is available, and the selection of high-speed rectifiers seems adequate. From a transistor efficiency viewpoint, the upper frequency of operation for the study is limited to 20-30 KCPS because of duty cycle restictions. Toroidal and tape-wound bobbin cores are available to cover the frequency range of 0.5-200 KCPS, but sufficient data has not yet been compiled to evaluate the magnetic materials in a quantitative manner. Power source and load considerations were examined briefly. The variation of pulse width as an inverse function of input voltage allows the power stage and output filter to suppress the specified input variations. The stability of the system against step load auth changes is yet to be determined. #### II. PURPOSE The purpose of this program is to provide concepts, techniques, and developed modular circuitry for non-dissipative DC to DC converters in the power range of 0 to 100 watts. Major program goals are the maximization of efficiency, simplicity, and reliability, along with minimization of size, weight, and response times of the converters. The circuits are to be modular in concept, so that a minimum of development is required to tailor a circuit to a specific application requirement. The concepts should also allow, inasmuch as practical, for the use of state-of-the-art manufacturing techniques. The program is a two-phase program, including a study, analysis, and design phase, and a breadboard phase during which the concepts are to be verified by construction and test of eight breadboards. #### III. INTRODUCTION During the first quarterly period the major portion of the effort centered on literature searches, materials investigations, and general formulation of concepts. Although several basic items, such as stability analysis and magnetic component detailed comparisons, are yet unfinished, it is felt that the program has progressed to the point where specific circuit concepts can soon be generated and examined. This work will be initiated during the second quarterly period. #### IV. TECHNICAL DISCUSSION During the first quarterly period, the areas of effort included: - A. Literature Search - B. Classification of Power Stages - C. Criteria for Selection of Circuitry - D. Comparison of Power Stages - E. Duty Ratio Requirements - F. Power Stage Drive Considerations - G. Materials Investigation - a. Available Power Semiconductors - b. Usable Frequency Range of Semiconductors - c. Available Magnetic Materials - H. Power Source Considerations #### A. Literature Search An extensive literature search was performed, which disclosed the circuits discussed below. Several of these circuits are not applicable to this study, being either non-regulated or limited to the use of SCR's, but are included for the sake of completeness. There are other composite circuits which consist of several basic circuits connected in cascade, for example. However, the function of these composite circuits can be accomplished by the basic circuits given. (1,2) ### Bedford Step-up Figure 1. Bedford Step-up Developed by General Electric Company for use in DC boost applications, this circuit is commonly referred to as the "Flyback". If the transistor is turned off, DC current flows directly to the load. If the transistor is alternately turned on and off, the choke stores energy during the "on" time and discharges into the load during "off" time. The choke's discharge voltage is added to the source voltage so that a boosting action occurs. ## Self-Stabilizing Chopper (18) Figure 2. Self-Stabilizing Chopper Suggested by Powell of HSED, the drive transformer is designed so that Ein min Xt = K. If It is turned on, It is driven on by transformer action. When the transformer saturates, It's drive ceases and I turns off. Nothing further happens until Is is turned on, which resets the transformer and supplies drive for It transformer thus produces a pulse width inversely proportional to the input voltage, and the variable drive frequency supplies a controlled dwell time. The circuit is inherently short circuit proof since Ql and Q2 are supplied with fixed drive and regeneration cannot occur under short circuit conditions. Pulse Width Modulated Power Supply (Reprinted with permission from ELECTRONICS, Feb.23,1962 Copyright McGraw-Hill, Inc. 1962) Figure 3. Pulse-Width Modulated Power Supply This unit, designed by Lockheed Missiles and Space Co., uses essentially the same mechanism as the Self-Stabilizing Chopper, except that an output transformer and rectifiers convert it to an inverter-rectifier circuit. The constant volt-second transformer is used as a drive transformer, and a "turnoff winding" is added. This winding serves to shunt the drive transistor's base signals, to ground when the transformer saturates, thus preventing the drive transistors from delivering current into a short circuit. The circuit also uses load current feedback in the power stage. (4,8) #### Two-State Modulation System Figure 4. Simplified Two-State Modulator (4) (8) This concept, described by Bose of MIT, and Rosenthal of the University of California, is a self-oscillating system which is quite interesting because of its simplicity. A simple mechanization uses a relay with one contact grounded and the other contact connected to B+. The swinger is connected to an RC network such that the capacitor voltage is an exponential
charge-discharge waveform with respect to ground. This waveform is AC coupled to the base of a transistor, the collector load of which is the relay coil. If the swinger contacts the B+ contact, the capacitor charges and drives the transistor on. When the transistor's collector current exceeds the coil's pull-in current, the relay energizes and moves the swinger to the grounded contact. The capacitor then discharges, turning the transistor off. When collector current decreases below the relay coil's drop-out value, the relay de-energizes and the swinger jumps to the B+ contact, repeating the cycle. The output waveform taken from the swinger to ground, is a modulated square wave. The modulation is pulse-width for duty cycles near 100%, and approached pulse-frequency with fixed ON time for decreasing duty cycle. Bose describes a 15 watt regulator, using three transistors, which exhibits 60db attenuation of input variations and 0.14% regulation for a 50% load change. This circuit, by General Electric Co., uses a unijunction transistor, a capacitor, three resistors, and a diode to generate a rectangular waveform, the relative ON and OFF times of which may be varied by choice of resistors. #### Pulse Ratio Modulator This modulator, described by Schaefer, in its most basic form uses the unijunction multivibrator circuit with two resistors replaced by a differential amplifier. The ON and OFF times may be linearly controlled by signals applied to the differential amplifier. #### Blocking Oscillator Regulator "Reprinted by permission of the copyright owner, American Telephone and Telegraph Company, and the authors, D.C. Bomberger, D. Feldman, D.E. Trucksess S.J. Brolin and P.W. Ussery. This article originally appeared in the Bell System Technical Journal, vol. 42, July 1963, page 963." Figure 5. Blocking Oscillator Regulator This regulator, designed for the Telstar power system is basically a chopper regulator with blocking oscillator drive for the switching transistor. Regulation is accomplished by controlling the reset time of the drive transformer. (9) #### FM-SS Modulator This concept, developed for AC to DC conversion, uses "active filtering" to minimize the size and weight of the input AC filter. It is an SCR design with peculiarities which preclude the use of transistors. Basically, it is a series inverter incorporating a series capacitor which is charged by one SCR and discharged by another in such a fashion that the output transformer sees bidirectional current flow. #### Low Frequency Pulse Generator (11) Figure 6. Low Frequency Pulse Generator This circuit is applicable to a single-ended chopper regulator. HSER 3037 It uses two transistors, four resistors and a capacitor, and is basically a unijunction relaxation escillator similar to those descirbed by General Electric Co. (and Schaefer), in an unregulated configuration. #### Monostable Regulator (Reprinted from ELECTRICAL DESIGN NEWS, June 1964 with permission of Rogers Publishing Co., Inc.) ### Figure 7. Monostable Regulator This circuit uses two transistors connected in a monostable circuit. One is a chopper transistor. A third transistor is used as a variable impedance to control the chopper transistor's OFF time by modulating the charging of the commutating capacitor. #### Unregulated Low Voltage Converter (14) This circuit, described by Driebach is an unregulated booster circuit. Regeneration is provided by a saturating transformer, and the unique feature is that the output current is the base current of the switching transistors. The output voltage is approximately equal to the input voltage plus half of the emitter-base reverse voltage. (15) ## Unsymmetrical Low Voltage Converter This circuit, developed by the US Army Electronics R & D Laboratory for low-voltage thermionic diode sources, is an unregulated blocking oscillator wherein the output is transformer coupled to a capacitive filter. ## Low Voltage Converter This unit, developed by Minneapolis-Honeywell is an unregulated push-pull inverter with current feedback. The output is rectified by SCR's in a phase-controlled fashion. (22) #### Chopper Regulator This circuit, also developed by Minneapolis-Honeywell, is a portion of a low voltage converter. The regulator is a fairly straightforward single-ended chopper, with the unique feature, described by Loucks (23) of an additional inductor connected between the switching transistor and the free-wheeling diode. The inductor serves to decrease switching dissipation in the transistor by absorbing energy at the time of turn-on. At turn-off, the energy is returned to the source via a spillover—winding and diode. #### Capacitive Doubler This circuit, developed by Aerospace Research, Inc., charges two capacitors in parallel and discharges them in series, thus effectively doubling the input voltage. Figure 8. Capacitive Doubler If Q1 is turned on, C2 charges to Ein through Q1 and CR2. If Q2 is turned on, C1 charges to Ein through Q2 and CR1. The output voltage is thus equal to 2 Ein. (24) #### Capacitive Divider This circuit, also designed by Aerospace Research, Inc., charges two capacitors in series and discharges them in parallel. Figure 9. Capacitive Divider If Ql is on, Q2 is off, and Cl and C2 charge to Ein/2 through Ql and CR2. When Ql is turned off and Q2 on, C2 discharges directly into the load in parallel with the string consisting of Cl, CR1, and Q2. Figure 10. Hybrid Booster-Converter This approach, developed by Engineered Magnetics, is a composite circuit which functions as a booster and provides DC isolation. Q1 and Q2, and T1, CR1 and CR2 comprise an unregulated inverterrectifier which handles the main power. Q3 and Q4, and T2, CR3 and CR4 comprise an inverter-rectifier which handles only the makeup power. The supply voltage for the makeup is furnished by Q5, a DC regulator operating in the switched mode. Closed loop regulation allows variation of the output voltage of the DC regulator, which in turn varies the peak voltage of T2's secondaries and thus, the average DC cutput of the system. The output of the rectifiers is thus a straight DC cutput with an amplitude-modulated DC voltage superimposed. (20) #### Booster-Converter Figure 11. Booster-Converter In this circuit, a continuous path for DC current is provided from the source through the output transformer and rectifiers. No free-wheeling diode is required, because of the continuous character of the choke's input. The inverter portion is required to handle only the make-up power, that is, (Eout-Ein) x Iout. The output voltage of the rectifiers is a DC voltage with duty-ratio-modulated positive pulses superimposed. Sliding Square-Wave Converter 21) 2. ZERO CLAMP b. POSITIVE CLAMP Figure 12. Sliding Square-Wave Converter This concept uses two unregulated square wave inverters with their output transformer secondary windings connected in series. Regulation is accomplished by delaying the phase of one inverter relative to the other. If the inverters are exactly in phase, the output voltage is a square wave. If the phases are 180° apart, the output is zero. In between, the waveshape is that of a pulsewidth modulated square wave where half the dwell angle is equal to the phase displacement between the inverters. The upper diagram shows a connection wherein all the power is transformed and rectified. The lower sketch shows the output transformers adding to the input voltage, so that, in this connection, the system is operated as a booster-converter and the inverters handle only the makeup power. (34) One-Step Converter (Reprinted from ELECTRONIC PRODUCTS, September 1964 with permission of Tech Publishers, Inc.) Figure 13. One-Step Converter Developed by General Electric Company, the operation of this circuit is somewhat similar to that of a triggered Jensen circuit. Transistor Ql is turned on by the square wave oscillator, via Tl, and a turn-on pulse is coupled through Cl to Q2, thus triggering Q2. As Q2 comes on, T2 supports voltage and Q2 is held on by a relatively low feedback voltage from T2A, while Cl charges and therefore removes the turn-on pulse. After some time, dependent upon the amplitude of the applied voltage, saturable reactor SRIA will saturate and Q3 will switch on, discharging Cl and hence driving Q2 into cutoff with a negative spike. When the oscillator's polarity reverses, the other half of the push-pull arrangement operates in the same manner. Thus SR1, with its fixed volt-time product, fixes the ON time as a function of input voltage. The frequency of the oscillator is varied as a function of output voltage. The resultant T2 waveshape is quasi-square, and the type of modulation is a mixture of pulse width and pulse-frequency. #### B. Classification of Power Stages The literature search has revealed only five basic, non-dissipative, switching-type regulator-converters. They are: - a) Chopper Regulator - b) Capacitive Divider - c) Bedford Step-up - d) Capacitive Doubler - e) Inverter-rectifier The first two are "buck" systems, the second two are "boost" systems, and the last may be either. Of these five basic types, a number of variations exist. The most obvious variation is the push-pull connection. In general, the other variations differ only in drive circuitry and the means of controlling the output duty cycle. The only known exception to this statement is the use of the "positive clamp" which changes the inverter-rectifier to the booster and hence modifies the circuits function. There are also many other variations which use a combination of basic circuits. An example is the use of a chopper regulator to supply an unregulated inverter-rectifier and in this manner maintain a regulated output voltage. In general, these variations are more complex and inherently less efficient than the basic types and so are not considered here. All of the applicable transistorized, regulated, power state circuits discussed in the literature search may be classified according to the
five basic types as follows: TABLE 1 CLASSIFICATION OF POWER STAGES INTO BASIC TYPES | BASIC TYPE | SINGLE-ENDED (4.8) | PUSH-PULL (18) | |--|---|--| | Capacitive Divider Capacitive Doubler Bedford Step-up Inverter-rectifier | Two-State Modulator Telstar Blocking Oscillator (7,10) Low Frequency Pulse Generator (11) Monostable Regulator (12) Chopper Regulator (22) Capacitive Divider (24) Capacitive Doubler (24) Bedford Step-up (1,2) Unsymmetrical Low Voltage Converter (15) | None None None Pulse-width Modulated Power Supply (3) Improved Booster-Converter(20 Sliding Square-Wave Converter (21) One-step Converter (34) | #### C. Criteria for Selection of Circuitry 1. Degree of commonability of circuitry for "buck" or "boost" application. This is a rather subjective item to evaluate, however, the following definitions will be used: Commonability exists only if the same circuit arrangment can be used for either operation. The inverter-rectifier, for example, can be made to buck or boost merely by changing a transformer ratio. The chopper and the Bedford Stepup have no commonability, even though the components used in each may be identical, because they require a change of arrangement to go from one function to the other. The weighting factor for this item is 5, and the rating may vary from zero to 5, where 5 is the minimum degree of commonability. - 2. Number of magnetic components. The weighting factor is 3, and each magnetic component is rated as 2.5. - 3. Number of components. Each component is rated at 0.5, and the weighting factor is 5. - 4. Efficiency. This rating is based upon the maximum efficiencies which have been reported for the various approaches. Efficiency ratings are: - a) near 95%, 1 - b) near 90%, 2 - c) near 85%, 3 - d) near 80%, 4 - e) near 75%, 5 The weighting factor is 4. - 5. Input ripple current. This is rated on the relative degree of filtering required to smooth the input. The maximum is 5, minimum is 0. The weighting factor is 2. - 6. Output ripple voltage. Circuits with LC filters are rated 2.5, and capacitive filters at 5. The weighting factor is 5. - 7. Overload/short circuit protection. Ratings are: - a) circuits which do not have a series element capable of being "opened" so as to isolate the source from the load fault are rated at 5. - b) circuits which have elements capable of being "opened", but where current must be sensed on a DC basis (resistor sensing) are rated at 2.5. - c) circuits of category b) where sensing can be done on an AC basis (current transformer) are rated at 0. The weighting factor is 5. - 8. Minimum size and weight. Each magnetic component is rated at 1, and each resistor, capacitor, or semiconductor at 0.5. The weighting factor is 3. - 9. Isolation of input-output grounds. Transformer-coupled circuits are rated at 0, and those without isolation at 5. The weighting factor is 2. Two additional criteria, that of output voltage regulation and dynamic regulation recovery time, initially appeared in the above list but have been deleted on the basis that these items are determined by the control circuitry rather than the basic power stage. The selection criteria and weighting factors thus serve to penalize those ciruits which have the highest valued summation of rating and weighting factor products. ## D. Comparison of Power Stages Figure 14 shows eight power stages, which represent the simplest configuration capable of performing the necessary functions. In comparing these circuits, the assemptions were made that the power stages were independent of drive and control circuitry, and that all circuits are operated at the same repetition rate. This means that the ripple components of the push-pull stages will be at twice the frequency of those of the single ended stages and consequently easier to filter. ## A. Single-ended Chopper - 1. Commonality one. Rating = 5 - 2. Magnetic components one. Rating = 2.5 - 3. Components four. Rating = 2 - 4. Efficiency near 92%, but DC current sensing will reduce this to about 90%. Rating = 2 - 5. Input ripple current high. Rating = 5 - 6. Output ripple voltage LC filter. Rating = 2.5 - 7. Protection series element with DC sensing. Rating = 2.5 - 8. Size and weight one magnetic and three other components. Rating = 2.5 - 9. Isolation mone. Rating = 5 ## B. Push-pull Chopper - 1. Commonality none. Rating = 5 - 2. Magnetic components one. Rating = 2.5 - 3. Components five. Rating = 2.5 - 4. Efficiency near 92%. Rating = 2 - 5. Input ripple current twice the frequency of the single-ended unit. Rating = 2.5 - 6. Output ripple voltage LC filter. Rating = 2.5 - 7. Protection series element with AC sensing. Rating = 0 - 8. Size and weight one magnetic and four other components. Rating = 3 - 9. Isolation none. Rating = 5 Single-Ended Chopper Push-Pull Chopper Bedford Step-Up Single - Ended Inverter - Rectifier Capacitive Doubler Push-Pull Inverter Rectifier. Capacitive Divider Push-Pull Booster #### C. Bedford Step-up - 1. Commonality none. Rating = 5 - 2. Magnetic components one. Rating = 2.5 - 3. Components four. Rating = 2 - 4. Efficiency 95%. Rating = 1 - 5. Input ripple current high. Rating = 5 - 6. Output ripple voltage capacitive filter. Rating = 5 - 7. Protection circuit cannot be protected without additional series element. Rating = 5 - 8. Size and weight one magnetic and three other components. Rating = 5 - 9. Isolation none. Rating = 5 #### D. Single-ended Inverter-rectifier - 1. Commonality yes. Rating = 0 - 2. Magnetic components two. Rating = 5 - Components two magnetic and four other components. Rating = 3 - 4. Efficiency 80 to 85%, but DC current sensing will limit it to about 80%. Rating = 4 - 5. Input ripple current high. Rating = 5 - 6. Output ripple voltage LC filter. Rating = 2.5 - 7. Protection series element with DC sensing. Rating = 2.5 - 8. Size and weight two magnetics and four other components. Rating = 4 - 9. Isolation yes. Rating = 0 ## E. Push-pull Inverter-rectifier - 1. Commonality yes. Rating = 0 - 2. Magnetic components two. Rating = 5 - 3. Components eight. Rating = 4 - 4. Efficiency 85%. Rating = 3 - 5. Input ripple current twice the frequency of that of single-ended unit. Rating = 2.5 - 6. Output ripple voltage LC filter. Rating = 2.5 - 7. Protection series element and AC sensing. Rating = 0 - 8. Size and weight two magnetic and six other components. Rating = 5 - 9. Isolation yes. Rating = 0 ## F. Push-pull Booster - 1. Commonality deletion of the output potential clamp and change of transformer ratio will allow this unit to "buck". Rating = 2.5 - 2. Magnetic components two. Rating = 5 - 3. Components seven. Rating = $3.\overline{5}$ - 4. Efficiency varies according to the degree of boost. Average about 90%. Rating = 2 - 5. Input ripple current varies depending on the degree of boost, but is better than conventional push-pull because of continuous DC content. Rating = 1 - 6. Output ripple voltage LC filter. Rating = 2.5 - 7. Protection circuit cannot be protected without additional series element. Rating = 5 - 8. Size and weight two magnetics and five other components. Rating = 4.5 - 9. Isolation none. Rating = 5 #### G. Capacitive Doubler - 1. Commonality none. Rating = 5 - 2. Magnetic components none. Rating = 0 - 3. Components six. Rating = 3 - 4. Efficiency near 90% unregulated, probably will decrease to 80-85% with regulation. Rating = 3 - 5. Input ripple current high. Rating = 5 - 6. Output ripple voltage capacitive filter. Rating = 5 - 7. Protection series element with DC sensing. Rating = 2.5 - 8. Size and weight six non-magnetic components, however, the capacitors are quite large and will be rated as if they were magnetic components. Rating = 4 - 9. Isolation none. Rating = 5 #### H. Capacitive Divider - 1. Commonality none. Rating = 5 - 2. Magnetic components none. Rating = 0 - 3. Components six. Rating = 3 - 4. Efficiency no experimental data available, however, it would appear to be about equal to that of the Capacitive Doubler. Rating = 5 - 5. Input ripple current high. Rating = 5 - 6. Output ripple voltage capacitive filter. Rating = 5 - 7. Protection series element with DC sensing. Rating = 2.5 - 8. Size and weight six non-magnetic components. However, excessive capacitance is required, so the capacitors will be rated as magnetics. Rating = 4 - 9. Isolation none. Rating = 5 Figure 15 is a comparison chart which shows the selector criteria, the ratings, weighting factors, and sub-totals for each power stage. The bottom line is the summation for each circuit, which indicates the relative capability of each circuit to meet the overall specification requirements and goals. On this basis, the circuits which were selected for further consideration are the push-pull chopper, and the single-ended and push-pull Inverter-rectifiers ## E. <u>Duty Ratio Requirements</u> Sorenson presents a very descriptive discussion of the various means of modulation, using switching techniques, in which he discusses the characteristics of Pulse-width, Pulse Ratio, and two types of Pulse-frequency modulation. | CRITERION | 51WG1.1 | SINGLE - ENDED
CHOPPER | ٥ | 70 | PUSH-PULL
CHOPPER | 77 | BEL
STEI | BEDFORD
Step-up | | SINGLE - ENDED
INVERTER - RECTIF. | Single - Ended
Nibrter - Rectif | | PUSH-PULL
INVERTER-RECTIF. | PUSH-PULL
IVBRTBR-REC | | Push | Push-Pull
Booster | | CAPACITIVE
DOUBLER | 171VE
LER | | CAFACITIVE
DIVIDER | 27.5 | |-------------------------------|---------------|---------------------------|-------------------
----------|----------------------|---------|------------------|--------------------|----------|--------------------------------------|------------------------------------|------|-------------------------------|--------------------------|-----------------------|--------------------|----------------------|-------|-----------------------|--------------|---------|-----------------------|------------| | | <i>RAT.</i> × | , 4M, | RAT. X Wf = rorAL | RA | = J _M | 1 | RAT. × WE | wf= 1 | 50.8- | RAL × WE = TOTAL | NF = 1 | | RAT. X WF= | WF=I | SWB- | RAT. X W + = TOTAL | w + = + | | RAT X WF | Wf = 548- | | RAT. X W.+ | 14 = TOTAL | | COMMONALITY OF
CIRCUITAY | Ŋ | , | 25 | h | Ŋ | 'n | Ŋ | h | স | 0 | Ŋ | 0 | 0 | Ŋ | 0 | 5:2 | h | /2.5 | Ŋ | , lo | 52 | V) | \
Vo | | NO. OF MAGNETICS | r, | M | 7,5 | 2.5 | in. | 7.5 | 75 | m | 7.5 | <i>t</i> 0 | tr) | ۲۷ | b) | m) | کر | 6 | m) | ۶, | 0 | m | 0 | 0 | r) | | NO.OF COMPONENTS | ч | ₽ | 0 | 2,5 | 'n | /2.5 | ч | ٠.٧٠ | 0, | m | h | γ, | 4 | h | 20 | 3.5 | h | 17.5 | m | b | ۶ | m | Ŋ | | BFFICIENCY | , 44 | 4 | Po | и | 4 | 90 | _ | * | + | 4 | + | ٠ | m) | 4. | ٠, | 4 | * | 60 | m | 4 | 2 | m | * | | INPUT KIPPLE
CURRENT | b | н | 9 | 2,5 | ч | h | . ¹ 0 | ч | . 6 | Ŋ | 4 | 9 | 2.5 | ч | l ₀ | _ | Н | 7 | b | 4 | 9 | b | А | | OUTPWT RIPPLE
VOLTAGE | 4;
p) | ν, | 12.5 | 2.5 | þ | 12.5 | 'n | V n | 75 75 | 5 | h | /2.5 | ;
; | 'n | 72.5 | 4. | <i>p</i> 0 | 12.5 | <i>b</i> | ρ.
 | 25 | h | 5 25 | | OVERLOAD/S.CKT.
PROTECTION | 2,5 | p | 12.5 | 0 | , / 0 | 0 | h | lo. | ۲, | r, | ر.
لا | 11.5 | 0 | Ŋ | 0 | , b | h | Se | 2.5 | 'n | 7.5 | 5,5 | 5 /2.5 | | SIZE # WEIGHT | 2.5 | w | 7.5 | m | ന | ٥ | 2,5 | m | 7.5 | 4 | m | 7, | Ŋ | m | ۶, | 4.9 | m | 13.5 | * | m | ٠, | A | m) | | 150147104 | h | ď | 103.0 | لمَ | ห | 10 89.5 | Ŋ | ч | 10 /24.0 | 0 | u | 93.0 | 0 | n | 0 78.5 | Ŋ | 'n | 1,6.0 | b | u
/ ú | 10/21.5 | 5 | 2 10 | FIGURE 15. POWER STAGE COMPARISON CHART #### HSER 3037 Several important points can be taken from his discussion: - a) Some controllers inherently have minimum ON or OFF times. - b) In modulation systems in which the frequency varies, the output low-pass filter must be designed for the lowest frequency. - c) If either the ON or OFF time approaches zero, the bandwidth of the controller must approach infinity. The first point may be seen in, for example, the monostable multivibrator, which has a minimum recovery, or OFF, time. The second point, obviously, implies that the filter for a given regulator will be smallest for a pulse-width modulated system, since its frequency is fixed. The third point has several implications. First, the design of the controller is more severe. Second, since the gain-bandwidth product of any physically-relaizable controller is limited, this means that the regulation of the device suffers because of decreasing gain, and the controller may tend to be unstable. Assuming no transformer scaling, Regulator B must produce 9 volts from a 10-20 volt source. Allowing for a 1 volt series drop, the duty ratio must vary from 100% down to about 45%. Likewise, Regulator G must produce 35 volts from a 22-33 volt source, with a duty ratio varying from about 40% to 5%. If transformer scaling is used, the turns ratio may be adjusted for, say, a step-up of 1.15, which shifts the duty ratio of Regulator B to a range of 87% to 39%, thus decreasing the severity of the bandwidth requirement. Another means of bypassing points a) and c) above is the use of two modulating functions simultaneously, as in either the Pulse Width Modulated Power Supply or the Self-Stabilizing Chopper (18). Here a constant volt-second transformer establishes the ON time and varies the duty ratio as a function of input voltage, while a separate bistable multibrator, operating over a relatively narrowrange of frequencies, furnishes the necessary OFF time to compensate for load changes. In the limiting case of near 100% duty cycle, the transformer is operating close to its normal 180° saturated switching mode, and the multibrator is operating close to its design frequency. It should be noted that, since the lowpass output filters are LC with free-wheeling diodes, it is advantageous, from an efficiency viewpoint, to limit the OFF time as much as possible and hence decrease the amount of conduction time of the diode. Reviewing the Single-ended Inverter-rectifier in this light, there are several limitations to this circuit. First, since the "set" and "reset" volt-second products must be equal, it is obvious that; a) if the attempt is made to operate near 100% ON time, the "reset" voltage must be quite high and therefore subject components to severe usage, b) transformer losses increase rapidly with decreasing "reset" time, and c) scaling the trans- former so as to shift the duty cycle range means that the free-wheeling diode will conduct for a longer time, hence lowering efficiency, and the output choke must be sized to supply continuous current for a longer period. Therefore the push-pull systems, which have no "reset" limitations, offer a distinct advantage over the single-ended design, and the study will be limited to the push-pull chopper and the push-pull Inverter-rectifier. #### F. Power Stage Drive Considerations In order to switch the power stage as rapidly and as efficiently as possible, there are several drive requirements to be considered: - a) Fixed drive vs. variable. In a fixed drive system the transistors are always driven as if full load was applied. At light load, this type of drive is wasteful of base power, but power stage delay, rise, and fall times are somewhat reduced by overdriving the transistor. The use of transformer drive with load current feedback allows driving the transistors proportionally with load, so that the drive is always adequate to maintain the transistors well in saturation but never overdriven. In addition, the use of load current feedback reduces the driver stage's power output to only that necessary to initiate triggering of the power stage and to supply transformer mangetizing current. - b) Rise and fall times. For fast rise and fall times, the amplitude of the driving waveform should be high at the turn-on and turn-off edges, and then decrease to the minimum necessary level thereafter. - c) "OFF" time. During "off" time, the transistors should be reverse-biased so as to minimize leakage current losses. In a conventional square wave application this is readily achieved by the immediate reversal of the driving waveform. In a variable pulse width system, however, appreciable dwell time exists during which no drive voltage is applied. Energy which is stored during "on" time may be utilized, by various schemes, to provide reverse bias for some time duration, but the 45% conduction time (55% dwell time) imposes a rather long discharge requirement. Figure 16 shows three applicable waveshaping schemes. In the BASE RC scheme, the driving pulse is initially high because of the capacitor coupling. As the capacitor charges, the base voltage is reduced to (Vin-V_{R1}). At the end of the ON time, Vin drops to zero, with the entire Vin amplitude being coupled through Cl, so that Ql's V_{BE} goes negative by an amount equal to the capacitor's previous charge voltage. The capacitor then discharges exponentially through Rl, so that Ql's V_{BE} rises toward zero. At the end of the dwell period, Vin goes negative. Assuming no base-emitter leakage, Cl and Rl merely transfer the (-Vin) potential to the base of Ql. This FIGURE 16. DRIVE WAVESHAPING NETWORKS schme does supply high amplitude turn-on and turn-off edges but does not supply reverse bias during the majority of the dwell time. In the EMITTER RC scheme (a diode may be used in place of the resistor), the rising edge is capacitor coupled so that $V_{\rm BE}=V_{\rm in}$. The capacitor then charges to the CRl forward voltage, reducing Ql's $V_{\rm BE}$. At the end of the ON time, the negative-going pulse of amplitude Vin is again capacitor coupled, so $V_{\rm BE}$ goes negative by an amount equal to the prior capacitor voltage. The capacitor then discharges through the diode and Ql's $V_{\rm BE}$ rises toward zero. At the end of the dwell period, Vin goes negative. Now Q2 conducts, and C1 charges again. Ql's $V_{\rm BE}$ then becomes (-Vin) + (-V_{Cl}). Thus this scheme supplied a higher negative potential and longer reverse bias time than the BASE RC, has high amplitude turn-on and turn-off edges, and uses fewer components. In the EMITTER RC WITH CLAMP scheme, the operation is essentially the same as the EMITTER RC, except that, during dwell time, Cl discharges through both CRl and CR2, each of which clamps its respective transistor reverse base-emitter voltage to about one volt. The clamp may be necessary for power transistors such as the 2N3212, which has a BV pr rating of only 2 volts. In summary, the optimum driver stage appears to be transformer-coupled, with load current feedback. The EMITTER RC waveshaping circuit offers the longest reverse-bias time with the minimum number of components. #### G. Materials Investigation #### a. Available Power Semiconductors Vendor literature was searched for transistors with fast switching times and low saturation voltages. Table 2 shows representative, presently-available transistors within the applicable power, voltage, and current range. It is interesting to note that, of the four germanium devices with frequency capabilities from 600KC to 15MC, the switching speeds are not nearly as high as most of the devices. Table 3 shows the available high-speed power rectifiers in the range of 1 to 20 amps. In the lower power range there are numerous transistors and diodes available with high frequency capabilities. #### b. Usable Frequency Range of Semiconductors In order to determine the usable frequency range as a function of the semiconductor
characteristics, a model was established, consisting of a single transistor switch- HIGH-FREQUENCY POWER TRANSISTORS PRESENTLY - AVAILABLE TABLE 2. | | fmdx | 200 MC | /0 WC | 300 MC | | 10 mc | 2000 | 10000 | 2000 | 10 mc | 600 KC | 80mc | 300 mc | Some | 30mc | Some | 40mc | | /owc | 1,00 | | 50 mc | 1000 | 15mc | 30000 | 30mc | Some | 10mc | 1870 | 40mc | 2000 | 25mc | |-----------|---------|---------|----------|---------|---------|--------|----------|--------|---------|--------|--------|------------|---------------|----------|------------|----------|---------|----------|---------|---------|--------|-----------|---------|------------|----------|--------|---------|-----------|----------------|----------|------------|---------| | | Ø Ic | | | | w
g | | | 47 | 9 | | s
g | 9 | | Sa | ß | | 28 | 72 | | | 90/ | 10 a | ω
8 | | | 108 | 9 | 10% | 108 | 901 | 150 | | | TYPICAL | 42 | | | | 2/50 ns | | | 2375 | 5 | | 1 43 | 50 05 | | 440 NS | 440NS | | 40005 | 45 | | 45- | 45 | 22005 | | | | 55008 | 25015 | 100015 | ≠ 00075 | 80008 | 10015 | | | TIMES, T | . 1 | | | | 290 05 | | | 56 715 | 1500 | | 3.545 | 35015 | | 70018 | 70015 | | 125005 | 3 | | 7 | | 70005 | | | | 120005 | 35005 | Sugasz | 5000 ns | 170015 | ¥001S | | | SWITCHING | 42 | | | | +80ns | ı | • | 2375 | 115 | | 45- | 4015 | | 25715 | 2505 | | ns | 45 | | #5 | 73 | 20002 | 45- | | | 20005 | 25005 | 80008 | 4005 | 18005 | 118 | | | SW | 44 | | | | 20005 | | - | 1005 | 9 | | 6 | 2008 | | 2002 | 2005 | | 350 | | | 77 | ,009 — | 40 75 | | | | 1275 | | 10001 | 7005 | 2002 | 300 | | | LEAKAGE | CURRENT | .5ma | ./ma | | 20 mg | Soma | 5044 | | ./#4 | ·/ma | | px/. | | 1/40 | 148 | ·/ 4a | 188 | • | ·/ma | | | 15me | 5 ma | / ma | | ·/na | | 12ma | ••• | ./ # 8 | +me | 10 Ma | | Reesar | / | ·5. /a | 1.25. /a | ٠۶،۶ | 25.A 3a | | 32 28 | | | | 242 Sa | 42 /8 | 1/2
Sp. 52 | e/ 407. | . 5.p. /e. | 1.52 /4 | 37 | .14 n 7a | 34 4E. | . 2. Sa | ٠/٩/٠ | 12 h 10 a | ~ | */5
/08 | .12 Sa | 54 | 122 Sa | .075A 15a | .0752 /OL | 30/ 2/ | ·05.2. /5a | 20/200. | | Ì | Ich | 3/ | .5a. | 9 | ع | 9 | q | e
g | | 9 | Se. | ,
9 | 9. | 9 | 9 | 9 | 4 | 9 | 78 | Sp. | 50 | 100 | 108 | 108 | 58 | 8 | 90 | /5a. | 108 | 108 | /Se . | 308 | | 05 | 4 | y,
p | 4 | 2 | | | | | | | | | | | | | | _ | | | | | | | | | | | _ | | | 0 | | | 77 | 1.50 | ત
ત | 2.54 | w
B | 9 | 3 | მ | 3 | s, | 5 | rg
g | Sp | ß | η
9 | 3 | 78 | 78 | 7.50 | 8 | 901 | 100 | 90% | 100 | 90 | 102 | 44 | 200 | 202 | 208 | 25a | 30a | | RATING | BVac | | | 4 | 201 | | | | | | × | 4 7 | 4 | <i>2</i> | \$ | 121 | | | | 101 | | 35 | | 1.51 | * | œ | | 'n | | 2 | | 8 | | 1 | BKEGO | 401 | 80, | 501 | 404 | 1207 | 801 | 401 | 408 | 801 | 801 | Bov | 501 | 801 | 801 | 801 | 801 | | 80 1 | 801 | 501 | | 3000 | 501 | 500 | 801 | 801 | 201 | 801 | 801 | 106 | 801 | | DEVICE | POWER | 25W | 30€ | ۶.
۲ | 30% | /5W | ₹0/ | 25W | 30 10 | 50W | - | 3 | × 0/ | 30 % | 40 % | 3 | 25W | 90W | 50W | 120W | 125W | | | 30 % | NSE | 408 | ¥0€ | 60 W | 150W | M00/ | 80m | M001 | | | TYPE | 514. | 511. | 514. | GE. | 5/1. | 214. | 514. | 211. | S/L. | GE. | 5/4. | 514. | 314. | 3/4, | 2/4. | 5/4. | .715 | 2/7. | 511. | 514. | 214. | 5,4, | Ge. | 5/4. | S/4. | 3/4. | G.E. | 5/4. | 5,7. | 5/4. | S/L. | | | NUMBER | 2N 3297 | 2N2/5/ | 2N3016 | 2N2567 | 2N2986 | 7E0E X11 | 302 NX | 2N 2893 | 2X1725 | | | | 2N 2880 | MNT 6016 | MHT 2001 | 2N 3231 | PT1941 | AN1722A | | 20110Z | 2N/900 | 74 2110 | m | 30/8 | 4182NE | 71X 2// | 2N1908 | 2N/937 | MHT 8003 | 2N3263 | 7 | | | VENDOR | Mor. | 7.7 | BEN. | 7.7 | 7.7 | 7.7 | Mor. | FAIR. | 7.7 | DETCO | SSPI | | | H-H | | RCA | PSI | 77 | WEST. | PSI | | ACA | 7.Z | BEN. | H-M | 7.1 | 7.7 | 77 | W-H | 404 | M-11 | | | | RATING | 9/ | 1/2 | Ir | In | + 77 | | |----------|-----------------------|------------|--------|------------------------|--------------|-------------|------------|-------------------------| | VENDOR | NUMBER | 184 | If | IF | 1/2 | 1 | 14 | F CASE STYLE | | NITRODE | UNITRODE UTR 01 - 61 | 50-6007 | 18 | "V .5a | 10Ma phoi | | 100015 12 | GLASS BEAL | | UNITRODE | UTR 02 - 62 | 50-6000 | 4
8 | 17 .75a | Oua EKY | | 100018 | GLASS BEAU | | G.E. | IN 3958-3763 100-600V | 100-6001 | 9 | 1.47 | .+ ma | | 346 100 | STUE | | HUGH. | IN 3879-5883 50-400V | 50-400V | , ø | ·+1 6a. | 100 EX) 12 | 5, | 20001 | Crap | | 77 | 72x 440 -442 50-200V | 50-2000 | 9 | 5 | Ima Fry | KN 1.52 30V | 10001 | 5740 | | HUGH | 1N3884-3888 | 50-4001 | 12 a | | 3ma | za | 20005 | STUD | | WEST. | 379 A - 379 H | 50-400V | 128 | | 122 10ma LXV | <i>b</i> | 10015 10 | D15C | | HOCH | 113899-3903 | 50-400V | 9 | 1.41 202 | Sma pry 30 | ري
ع | 1 500 etc | STUD | | HOCH. | HF SERIES | EQUIVALENT | N.T 70 | 4,12,20a 11/3879- 3903 | 11/3879- | | d(2) 112 - | But I'm (Explose) 80008 | | | | | | | | | | | TABLE 3. PRESENTLY - AVAILABLE HIGH - SPEED RECTIFIERS ing thru an ideal choke input filter into a resistive load with voltages, currents, and duty cycle equivalent to those of the 10W regulator, as follows: | WV | Vout | Pout | |------------|------------|----------------| | 20V
10V | 9 V | 10.1W
10.1W | Figure 17. Switching Model In these calculations, delay and storage times were not considered. Transistor "OFF" losses were also ignored as being only a small percentage of total losses. Calculations were made at frequencies of 1, 10, 100, 250, and 500KC with the following transistors: Table 4. 2N2880 Parameters | Cond. Time | tr+tf | IB | I _C | ∇ _{CS} | V _{BS} | Freq. | |---|-------|--|--|-----------------|-----------------|--| | 45.2%
45.4%
47.0%
49.6%
54.1%
91.2%
91.2%
95.5%
99.9% | .35us | .112
.113
.114
.116
.120
.112
.112
.113
.114
.116 | 1.12
1.13
1.14
1.16
1.20
1.12
1.12
1.13
1.14
1.16 | .12∀ | .9₹ | 1KC
10KC
160KC
250KC
500KC
1KC
10KC
100KC
250KC
500KC | Detailed curves for the 2N2880 were available, so typical values were selected for the above parameters. Variation of β with frequency was not available, so it was held constant, somewhat arbitrarily, at all frequencies. | • | • | | | | | | |---|-------|--|--|-----------------|-----------------|--| | Cond. Time | tr+tf | IB | $^{\mathrm{I}}\mathrm{_{C}}$ | ^V cs | v_{BS} | Freq. | | 45.2%
46.0
54.1
67.6
90.5
91.4
99.5 | 1.8us | .112
.113
.120
.135
.112
.113 | 1.12
1.13
1.20
1.35
1.12
1.13
1.16 | .08V | .9 [∀] | 1KC
10KC
100KC
250KC
1KC
10KC | Table 5. 2N1908X (assumed) Parameters Detailed curves were not available for the 2N1908, so (tr+tf), $I_{\rm B}$, $v_{\rm CS}$, and $v_{\rm BS}$ were established so as to illustrate the effect of low saturation voltage and medium switching speed as a contrast to the medium saturation voltage and high speed of the 2N2880. Tables were prepared, using the formulas below: COND. TIME = $$\frac{V_{OUT}}{V_{M}-V_{CS}} + \frac{t_r+t_f}{2T}$$ I.) $Ic = P_{OUT}/(V_{M}-V_{CS})(\frac{3t_{ON}-2t_f-2t_f}{3T})$ Printering = $\frac{T_c}{6T}(t_r+t_f)(V_{M}+2V_{CS})$ $P_{ON} = \frac{T_cV_{CS}}{T}(t_{ON}-t_r-t_f)$ $P_{BASE} = \frac{T_{B}V_{BS}}{T}(t_{ON}-t_r-t_f)$ $P_D = P_{SWITCHING} + P_{ON} + P_{BASE}$ T_c Table 6. 2N2880 Dissipation Vs. Frequency | Cond. Time | Psw | Pon | PB | $P_{\mathbb{D}}$ | n | Freq. | ۷m | |--|---|---|---|--|---|---|--| | 45.2%
45.4%
47.0%
49.6%
54.1%
91.2%
91.2%
92.9%
95.5%
99.9% | .00132
.0133
.135
.342
.708
.000669
.00669
.0675
.170 | .0609
.0612
.0595
.0571
.0526
.122
.122
.121
.119 | .0457
.0459
.0446
.0428
.0394
.0918
.0916
.0909
.0856 | .239
.442
.800
.214
.220
.279
.378 | 98.92
98.83
97.68
95.83
92.66
97.96
97.87
97.30
96.37
94.84 | 1KC
1OKC
1OOKC
25OKC
5OOKC
1KC
1OKC
1OOKC
25OKC | 20
20
20
20
20
10
10
10 | 10 | Cond. Time | Psw | Pon | P_{B} | PD | η | Freq. | Vm | |--|--|--|---|--------------|--|--|----------------------------------| | 45.2%
46.0%
54.1%
67.6%
90.5%
91.4% | .00675
.0681
.724
2.04
.00339
.0342 | .0252
.0249
.0217
.0153
.0506
.0506 | .0454
.0449
.0389
.0275
.0911 | .138
.785 | 99.21
98.63
92.75
82.92
98.54
98.25 | 1KC
1OKC
1OOKC
25OKC
1KC
1OKC | 20
20
20
20
10
10 | .351 | .0473 | .0851 | .483 | 95.46 | Table 7. 2N1908X Dissipation Vs. Frequency Transistor efficiency versus frequency is plotted in
Figure 18 for each transistor at each condition of input voltage and conduction time. In the very low frequencies, switching time (tr+tf) is insignificant, and the 2N1908X is superior because of its lower saturation ($V_{\rm CS}$) voltage. The condition of 45% duty cycle is more efficient than the 90% condition merely because the CN losses (Pon + PBase) occur for a smaller portion of the period. In the higher frequencies, where switching time is a significant portion of the period, the 2N2880 is clearly superior by virtue of its switching speed. The 2N1908X cannot be operated much above 100KC, because of the assumed switching speed, since above this frequency the switching time soon becomes greater than the ON time. In the higher frequency region, the 90% duty cycle condition is the most efficient because the ratio of switching time/ON time is less than that for the 45% condition. Although the curves of Figure 18 are approximate, since relatively few points are plotted for each curve, two points of interest can be noted. First, each curve is relatively flat cut to some frequency, at which time the curve begins to roll off rapidly. This seems to occur, judging from the dissipation tables above, at the frequency where Pswitching becomes equal to Pon + PBase. Equating Pswitching to Pon + PBase; $$\frac{\mathcal{I}_{c}}{6T} \left(t_{r} + t_{f} \right) \left(V_{M} + 2 V_{CS} \right) = \left[I_{c} V_{CS} + I_{B} V_{BS} \right] \left[\frac{t_{oN} - (t_{r} + t_{f})}{T} \right]$$ $$LET: \quad \mathcal{I}_{B} = \frac{\mathcal{I}_{c}}{B} \quad \neq \quad t_{oN} - (t_{r} + t_{f}) = \mathcal{I}_{oN}$$ $$THEN: \quad \mathcal{I}_{oN} = \frac{\left(t_{f} + t_{h} \right) \left(V_{M} + 2 V_{CS} \right)}{6 \left(V_{CS} + \frac{V_{BS}}{B} \right)}$$ FOR THE ZNZ880: $$V_{H} = 10V$$, $V_{BS} = 0.9V$ $V_{CS} = 0.12V$, $(t_{h} + t_{f}) = 0.35 \times 10^{-6} SEC_{5}$ $\beta = 10$ T_{HEN} : $T = 3.32 \times 10^{-6} SECONDS$ $F_{ROLL-OFF} = 302 \times 10^{3} CPS$ which agrees reasonably well with the curve labelled B2 of Figure 18. Secondly, the frequency at which the curves (Bl and B2) cross each other may be determined by equating total losses for each condition and solving for T; (LET SUBSCRIPTS 1 & 2 DENOTE CONDITIONS BI & BZ) HSER 3037 //。) ALLOWING Ie, = Iez (INTRODUCES AN ERROR < 1%) $$\frac{(t_4+t_h)}{6} (V_{H,+2}V_{CS}) + \frac{V_{BS}}{B} T_{ON,+} V_{CS} T_{ON,-} = \frac{(t_5+t_h)}{6} (V_{H_2+2}V_{CS}) + \frac{V_{BS}}{B} T_{ON_2} + V_{CS} T_{ON_2}$$ $$BUT: T_{ON} = \frac{T_{VOUT}}{(V_{H_2}-V_{CS})} - \frac{(t_h+t_f)}{2} (FROMEQUATION 1)$$ $$THEN: \frac{(t_f+t_f)}{6} (V_{H,+2}V_{CS}) + (\frac{V_{BS}}{B} + V_{CS}) \frac{T_{VOUT}}{V_{H_2}-V_{CS}} - \frac{(t_h+t_f)}{2} = \frac{(t_h+t_f)}{6} (V_{H_2+2}V_{CS}) + (\frac{V_{BS}}{B} + V_{CS}) \frac{T_{VOUT}}{V_{H_2}-V_{CS}} - \frac{(t_h+t_f)}{2} = \frac{(t_f+t_f)}{6} (V_{H_2}+V_{CS}) - \frac{(t_f+t_f)}{6} (V_{H_2}+V_{CS}) = \frac{(t_f+t_f)}{6} (V_{H_2}+V_{CS})$$ $$CE: T = \frac{(t_f+t_f)(V_{H,+2}V_{CS} - V_{H_2}-V_{CS})}{6(V_{H_2}-V_{CS})}$$ $$OR: T = \frac{(t_f+t_f)(V_{H,+2}V_{CS})(V_{H_2}-V_{CS})}{6(V_{H_2}-V_{CS})} = \frac{(t_f+t_f)(V_{H,-2}-V_{CS})}{6(V_{H_2}-V_{CS})}$$ $$OR: T = \frac{(t_f+t_f)(V_{H,-2}-V_{H_2})}{6(V_{OUT}-V_{CS})} = \frac{(t_f+t_f)(V_{H,-2}-V_{CS})}{V_{H,-2}-V_{CS}} = \frac{(t_f+t_f)(V_{H,-2}-V_{CS})}{V_{H,-2}-V_{CS}}$$ $$OR: T = \frac{(t_f+t_f)(V_{H,-2}-V_{H_2})}{6(V_{OUT}-V_{CS})} = \frac{(t_f+t_f)(V_{H,-2}-V_{CS})}{V_{H,-2}-V_{CS}} \frac{(t_f+t_f)(V_{H,-2}-V_{CS})}{V_{H,-2}-V$$ FOR THE ZM2880: VM, = 20 V, VMz = 10 V, VOUT = 9 V, VBS = 0.9 V, VCS = 0.12 V, (t+t+)=0.35 NSEC, B= 10 AND! FOROSSOVER = T Using the 2N2880 with subscripts 1 and 2 for conditions B1 and B2 respectively; THEN: $$T = 6.09 \times 10^{-6}$$ SECONDS FORDSSOVER = 162×10^{3} CPS The curves (Bl and B2) of Figure 18 indicate that crossover occurs at about 160KC which agrees well with the above result. ## Summary Transistors with very low saturation voltages are more efficient at low frequencies. Most high frequency transistors possess higher saturation voltages, but at higher frequencies their increased switching speeds render them more efficient. If "OFF" losses and delay and storage times are neglected, equations & and 9 allow the prediction of the efficiency roll-off frequency of any transistor as a function of known circuit requirements and transistor parameters. Operation above the roll-off frequency will result in a rapid decline of transistor efficiency. Calculations indicate that operation at any frequency below roll-off will not increase efficiency by more than 1 or 2%. If "OFF" losses and delay and storage times are neglected, equations /O and // allow the prediction of the crossover frequency. The crossover frequency is a composite roll-off frequency which sets the upper frequency limit for a transistor which must operate over an input voltage range with duty cycle control. Operation above crossover frequency results in rapid decline of efficiency for the high input, low duty cycle condition. Operation below crossover will result in an efficiency increase ranging from almost O upward to about 1 or 2%, depending upon input voltage and duty cycle. # c. Available Magnetic Materials One of the considerations of this program is to minimize the contribution of the magnetic components to stray magnetic fields. Several factors which contribute to stray fields are air-gaps, non-uniform winding distributions, and loose coupling between windings and core. In surveying the available magnetic materials, both stamped laminations and c-cores were eliminated immediately because they have built-in air-gaps and because their windings cannot be uniformly distributed or tightly-coupled to the core. The hermetically-sealed, oil-filled, tape-wound variety of toroids was considered, but these cores are available with a minimum tape thickness of 1 mil, which allows for operation up to about 10KCPS, beyond which the core losses become prohibitive. The configurations which offer the most promise are the toroidal and the tape-wound bobbin cores. The toroids offer high permeability, uniform winding distribution, tight coupling, and inductive tolerances of about ±20% maximum. Their prime use is non-critical inductors and transformers where small size is a requirement. Their frequency range is a function of the core material, and materials available include molybdenum-permalloy, iron powder, and ferrites. The tape-wound bobbin cores cover the frequency range of 2 to 500KCPS. Use of stainless steel rather than ceramic bobbins is recommended, because their smaller wall thickness gives smaller winding periphery, hence lower overall winding resistance, and better ratio of core cross-sectional area to overall bobbin cross-sectional area, thus reducing flux leakage somewhat. These cores are available in either Orthonol or Permalloy 80 materials, and in tape thicknesses of 1/8, 1/4, 1/2 and 1 mil. At the present time no published core loss curves, and almost no laboratory-type curves are available for these materials, so that in general the vendors can only recommend what to use for a particular application. In the power-frequency range, say up to 500CPS, the prime requisite for core material is high permeability, and core losses and switching time are secondary considerations. In the audio range, from 500 to 15KCPS, both hysteresis and eddy current losses become important, and only moderate permeability is required. In the high frequency range, from 15KCPS upward, eddy current losses predominate, switching time becomes important, and permeability can be quite low. Generally speaking, materials, such as Orthonol, which have very square hysteresis loops have slower switching times than those materials which have more rounded loops, such as 4-79 Molybdenum-Permalloy, at a given drive level in Oersteds. For a specific transformer, switching time is approximately an inverse linear function of drive level, so that the core should be driven into, or as close as possible to, saturation in order to achieve the fastest possible switching time. HSER 3037 At this time, little specific information regarding the magnitude of losses vs. frequency has been assembled. However, the following table shows, for each frequency range, the relative characteristics of the applicable core materials: Table 8. Relative Characteristics of Core Materials for Specific Frequency Ranges | Freq., | Core
Material | Hysteresis
Losŝ | Eddy Cur.
Loss | Permeability | |---------|------------------|--------------------|-------------------|----------------------| | 0.5-15K | Moly-Perm. Powde | Low | Low | High, Decreasing | | | Iron Powder | Moderate | Low | High, Decreasing | | | Ferrite | High | Low | Low, Constant | | 15-40К | Moly-Perm.Powder | Low | High | Moderate, Decreasing | | | Iron Powder | Low | Moderate | Moderate, Decreasing | | | Ferrite | Moderate | Low | Moderate, Constant | | 40-200K | Moly-Perm.Powder | Low | Excessive | Low | | | Iron Powder | Low | High | Low | | | Ferrite | Low | Low | High | (Tape-wound bobbin cores not included because loss curves are not available.) # H. Power Source and Load Considerations ## a. Power Source Considerations Since this study is directed toward satellite power systems, and since most of the present satellite power systems use either batteries, solar cells, or a combination of both, it seems reasonable to examine such sources. A simple system is shown in Figure 19 a). Depending upon light conditions and power required, either the battery or the solar array may furnish the load power at any given time. Figure 19 b) indicates the possible mode of operation of such a source. Suppose the solar array is furnishing load power equivalent to that at point A on the solar array curve. If the load is increased, the operating point moves along the solar array curve toward B. Point B represents the solar array's maximum power point, and the array will supply the load until the operating
point moves past B. At this time, since the load demand exceeds the source capability, the operating point will jump to the battery curve at point C, and continue along that curve until the load demand is satisfied, say at D. A decreasing load will cause the operating point to retrace a similar sort of locus back to the solar array curve. Under these conditions, the regulator is faced with very rapid changes of input voltage for, perhaps, only minute changes of load, and the probable result will be output transients and/or regulator instability. Unfortunately, the regulator has very little perogative in the matter, and the only thing to be done a) TYPICAL POWER SYSTEM b) OPERATING POINT LOCUS FIGURE 19. OPERATION OF TYPICAL BATTERY-SOLAR ARRAY SYSTEM is to incorporate energy storage in the regulator's input circuitry in an attempt to reduce the input transients as much as possible. Energy storage at the regulator's input is also desirable from the standpoint of maximum utilization of the source. In a variable duty cycle, switching regulator the peak input demand may be about twice the average power demand. If no storage is utilized, the source must be sized for the peak demand rather than the average, resulting in increased source size, weight, and cost. The study specification includes changes of source voltage between the minimum and maximum extremes, with 10 millisecond rise and fall times. In the limiting case, where a rise may immediately follow a fall, this would correspond to a period of about 20 milliseconds. Since the frequency of operation of these regulators is assumed to be at least 5KCPS, the 10 millisecond variation is virtually steady state so far as the input filter is concerned. Therefore, the amount of suppression of the cyclic input variations will be primarily a function of the regulator's modulating circuitry. # b. Load Considerations So far as load is concerned, there are two items of interest: First, the specification requires operation from no load to full load, $\pm 1\%$ voltage regulation for line, load and environment, and very high efficiency from 25% to full load. With an IC lowpass cutput filter and no load whatsoever, the capacitor will peak-charge, so that $\pm 1\%$ regulation cannot be held unless a bleeder is used. The bleeder must not degrade efficiency when 25% or greater load is applied, however. Second, for input variations between minimum and maximum levels with 10 millisecond rise and fall times occurring simultaneously with step changes of load from 75 to 100% or 100 to 75%, the output voltage must not deviate more than $\pm 2\%$ of nominal and must recover to $\pm 1\%$ within 50 milliseconds. As discussed above, the suppression of the cyclic input variation will be a function of the response of the modulating circuitry. There will be an excursion of output voltage due to the step load changes, since the change occurs in theoretically zero time and the controller cannot be infinitely fast. If, as discussed in Section IV E above, the circuit concept uses a constant volt-second function to vary pulse width inversely with input voltage, the following block diagram may be established for the pushpull chopper: Figure 20. Chopper Block Diagram In this approach, the power stage ON time is equal to k/ein, so that the output of the power stage, at fixed load, will be a train of pulses of varying width, with amplitude equal to the instantaneous value of e in. The output filter integrates this pulse train to its average DC value. If the load changes, the comparison circuit generates an error voltage, which in turn is converted to a change of frequency of the power stage's switching so as to maintain E_{DC} constant. Froma preliminary viewpoint, it appears that, if the frequency of operation is high compared to the frequency of the input variations, the power stage and output filter will suppress the cyclic variations. The stability problem resolves primarily to the output filter, the frequency at which the load is switched, and the response of the control circuit. ## V. CONCLUSIONS AND RECOMMENDATIONS The type of circuitry selected for further study is the push-pull chopper and the push-pull inverter-rectifier. The most promising mode of operation is a combination of pulse and frequency modulation. Circuits which automatically adjust pulse width as a function of input voltage promise fast response and inherent suppression of input variations. Several such circuits are available, one of which uses current feedback drive, the other using voltage drive. The current feedback circuit appears to be simpler and possibly more efficient. A reasonably large selection of transistors is available, with frequency capabilities applicable to this study. The selection of high-speed rectifiers is much more limited but should prove adequate. The available magnetic materials appear to be limited to toroids using molybdenum-permalloy powder, iron powder, or ferrites, and tape-wound bobbin cores. In a pulse-width modulated system with input voltage and duty cycle variations equivalent to those of the 10W chopper, the maximum operating frequency appears to be about 20 to 30KCPS, based only on semiconductor efficiency considerations. # VI. PROGRAM FOR NEXT INTERVAL During the next quarterly period, effort will be directed to the following areas: - A. Magnetic investigation. Designs will be generated for a model transformer using various combinations of core material, flux density, and frequency. Efficiency, size and weight estimates for each combination will be compared and a frequency range determined for maximum efficiency, minimum size and weight. This will be combined with the semiconductor data to select the maximum operating frequency for the regulators. - B. Stability against source and load variations. The block diagram, Figure 20, will be examined for the possibility of predicting its closed loop response. - C. Overall circuit concept. A detailed circuit concept will be generated for one regulator. - D. Preliminary breadboard work. Control circuits, power stage, and output filters will be breadboarded in a preliminary manner to check out the circuit concept and investigate short circuit characteristics. - E. Detailed design. Detailed design of the eight regulators will be initiated. ## VII. BIBLIOGRAPHY - 1. "A Report on Contract Programs at General Electric Co." C. Christianson, S. Nielsen Proceedings BuWeps Symposium on Power Transformation and Voltage Regulation, July 18, 1963. - 2. "Optimization Study of High Power Static Inverters and Converters" A. Larsen, J. Murray Quarterly Report No. 1 NASA Contract NAS 3-2785 - 3. "Satellite Power Supply has Variable Pulse Width" E. Josephson Electronics, V.35, n8, February 23, 1962 McGraw-Hill, Inc. - 4. "A Two-State Modulation System" A. Bose, MIT Research Laboratory Quarterly Progress Report No. 66, July 15, 1962 Quarterly Progress Report No. 67, October 15, 1962 Quarterly Progress Report No. 70, July 15, 1963 - 5. "A New Pulse Modulator for Accurate DC Amplification with Linear or Non-Linear Devices" R. Schaefer IRE Transactions on Instrumentation, VI-11, N2, September 1962 - 6. "Unijunction Transistor Multivibrator" General Electric Transistor Manual, Fourth Edition, 1959 - 7. "The Spacecraft Power Supply System" D. Bomberger, D. Feldman, D. Trucksess, S. Brolin, P. Ussery Bell System Technical Journal, VXLII, nh part 1, July 1963 American Telephone & Telegraph Co. - 8. "A Pulse Modulator That Can Be Used As An Amplifier, A Multiplier, or a Divider" J. Rosenthal IEEE Transactions on Instrumentation and Measurement, V IM-12, n3, December 1963 - 9. "Switch Modulation Techniques" F. Schwarz First Quarterly Progress Report, July-October 1961 Signal Corps Contract No. DA 36-039-SC-87353 - 10. "Telstar Satellite Power System" R. Anderson, E Hake Power Systems for Space Flight Progress in Astronautics and Aeronautics Volume II Academic Press, 1963 - 11. "Low Frequency Pulse Generator" G. Mahoney EEE, V12, n6, June 1964 Mactier Publishing Corp. - 12. "Transistor Pre-Regulator Reduces Dissipation in Series-Pass Transistors" E. Weisner, Editor Electrical Design News, V9, n6 June 1964 Rogers Publishing Co., Inc. - 13. "Linear Control using ON-OFF Controllers" A. Sorenson Electro-Technology, V71, n4, April 1963 Conover-Most Publications, Inc. - 14. "Low Voltage DC to DC Conversion" B. Driesbach Proceedings, 16th Annual Power Sources Conference, 22-24 May, 1962 - 15. "Unsymmetrical Low Voltage Converter" W. Dudley Proceedings, 17th Annual Power Sources Conference 21-23 May 1963 - 16. "Low Input Voltage Conversion, Report No. IV" J. Lingle, S. Heanor, T. Sundvar Fourth Quarterly Progress Report, April-June, 1963 Signal Corps Contract No. DA-36-039-SC-90808 - 17. "Static Power Conversion for Spacecraft" T. Koerner Astronautics and Aerospace Engineering, May 1963 American Institute of Aeronautics and Astronautics - 18. Private Conversation with A. Powell of HSED, November, 1963 - 19. "Research and Development Study on DC to DC Converter" L. Hemphill First Quarterly Report, July-October 1963 NASA Contract NAS 5-3470 - 20. "DC to DC Converter" B. Hart Hamilton Standard Internal Memorandum, 12 August 1960 - 21. "Static Inverter Study Program, Inverter Building Block Survey" M. Merriam Hamilton Standard Internal Report, 31 January 1961 - 22. "Low Input Voltage DC to DC Converter, Report No. II" J. Lingle Second Tertiary Progress Report, September-December 1963 NASA Contract NAS 5-3441 - 23. "Considerations In The Design of Switching Type Regulators" R. Loucks Solid State Design, April 1963 Horizon House, Inc. - 24. "Portable Battery Chargers" Aerospace Research, Inc. First Quarterly Report Signal Corps Contract No. DA-36-039 AMC-02330(E) - 725. "Medium Power Silicon Transistor DC to DC Converters" F. Mills Fairchild Semiconductor Corp., Application Bulletin APP-88. December 1963 - 26. "The Switching Mode In DC Voltage Regulation" A. Lambert Electro-Techology,
V71, n6, June 1963 Conover-Mast Publications, Inc. - 27. "Power Supply has Switching Pre-Regulation" J. Riordan Electronics, V35, n10, March 9, 1962 McGraw-Hill, Inc. - 28. "Low-cost Universal Regulator Takes Plug-ins for Varied Needs" A. Gass, F. Ferraiolo Electronic Equipment Engineering, V10, n7, July 1962 Mactier Publishing Corp. - 29. "Transistor DC Converter with Magnetic Stabilization" N. Ganskau, M. Poyurovskii (English Translation) Instrument Construction, nl, 1961 - 30. "Bridge Chopper Inverter for 400 cps Sine Wave Power" R. Morgan IEEE Transactions on Aerospace, V2, n2, April 1964 - 31. "Power Loss vs. Frequency----in DC to DC Converters" R. Greenburg Motorola Application Note AN 131, May 1961 - 32. "The Solar Power Supply System for the Arbiting Astronomical Observatories" C. Wenzinger, H. Carleton AIAA Summer Meeting, June 17-20, 1963 - 33. "Method for Calculating the number of Silicon Solar Cells Required for Power Supply of Satellites and Space Vehicles" W. Luft International Rectifier Corp., Application Note - 34. "One-step Converter for DC to AC" J. McLeod Electronic Products, V7, n4, September 1964 Tech Publishers, Inc. ## VIII. CONFERENCES On July 5, 1964, a conference was held with Messrs. Yagerhofer and Pascuitti of NASA Goddard. Discussion concerned program progress, philosophy of the study, and a review of the literature search. The criteria for selection of circuitry was reviewed, and weighting factors established. On September 25, 1964, a second conference was held with Mr. Pascuitti. Program progress was discussed, and a rough draft of the first quarterly report was reviewed. It was decided that the original program plan should be modified somewhat, with the aim of performing most of the analytical and feasibility investigations before any formal breadboard work was initiated. ## IX. NEW TECHNOLOGY Not applicable during this report period.